

[image: image-titlea]

The Crucial Questions Series

By R. C. Sproul

Who Is Jesus?

Can I Trust the Bible?

Does Prayer Change Things?

Can I Know God’s Will?

How Should I Live in This World?

What Does It Mean to Be Born Again?

Can I Be Sure I’m Saved?

What Is Faith?

What Can I Do with My Guilt?

What Is the Trinity?

What Is Baptism?

Can I Have Joy in My Life?

Who Is the Holy Spirit?

Does God Control Everything?

How Can I Develop a Christian Conscience?

What Is the Lord’s Supper?

What Is the Church?

[image: image-titleb]

What Is the Church?

© 2013 by R.C. Sproul

Published by Reformation Trust Publishing

a division of Ligonier Ministries

421 Ligonier Court, Sanford, FL 32771

Ligonier.org ReformationTrust.com

Printed in North Mankato, MN

Corporate Graphics

October 2013

First edition

All rights reserved. No part of this publication may be reproduced, stored in
a retrieval system, or transmitted in any form or by any means—electronic,
mechanical, photocopy, recording, or otherwise—without the prior written
permission of the publisher, Reformation Trust Publishing. The only exception
is brief quotations in published reviews.

Cover design: Gearbox Studios

Interior design and typeset: Katherine Lloyd, The DESK

Ebook conversion: Fowler Digital Services

Formatted by: Ray Fowler

All Scripture quotations are from
The Holy Bible, English
Standard Version®, copyright © 2001 by Crossway Bibles, a publishing ministry of Good News Publishers.
Used by permission. All rights reserved.

Library of Congress Cataloging-in-Publication Data

Sproul, R. C. (Robert Charles), 1939-

 What is the church? / R.C. Sproul.

 p. cm. -- (The crucial questions series; no. 17)

 Includes bibliographical references.

ISBN 978-1-56769-329-4

1. Church. I. Title.

BV600.3.S69 2013

262--dc23

 2013015788

CONTENTS

One—The Church Is One

Two—United in the Truth

Three—Doctrine Divides

Four—Visible and Invisible

Five—The Church Is Holy

Six—The Church Is Universal

Seven—Founded on the Apostles

Eight—Servants of the Lord

Nine—The Marks of a True Church

[image: image_chap1]

In the seventeenth chapter of John’s gospel, Jesus gives the
most extensive prayer that is recorded for us in the New
Testament. It is a prayer of intercession in which He prayed
for His disciples and for all who would believe through the
testimony of the disciples. That prayer is called Jesus’ High
Priestly Prayer. One of the central themes of that prayer
is Christ’s request to the Father that His people might be
one. It was a prayer for Christian unity. Yet here we are, in
the twenty-first century, and the church is probably more
fragmented than at any time in church history. We’ve seen
a crisis with the question, “What is the church after all?”

Historically, via the ancient church council of Nicea,
the church has been defined by four key words. It is, 1)
one, 2) holy, 3) catholic, and 4) apostolic. As we study the
nature of the church, I want to look at these four descriptive categories as they define the nature of the church.

First of all, the church is one. Really? If we surveyed
the landscape of modern-day Christianity, the last word we
might use to describe it would be one or unified.

How are we to understand and respond to Christ’s
prayer for the unity of the church and for the ancient
church’s declaration that the church is one? There have
been different approaches to this throughout history. In
the twentieth century there was what has been labeled “the
ecumenical movement.” This was an attempt through the
World Council of Churches and other bodies to move in
the direction of forming or reforming denominational
splinter groups into one centralized, ecclesiastical body.
The whole goal of the ecumenical movement was to restore
unity to the visible church. One of the things that we saw
as a result of this push toward unity was an increasing
number of mergers between denominations that formerly
were divided. Unfortunately, what often happens when
two churches or denominations merge is that certain people don’t agree with the merger, and they leave the newly
formed organization to create a new organization that
aligns with their values. So, in their effort to have fewer
churches through unification, these movements simply
create more churches.

In addition, another problem has emerged. This is the
problem of pluralism. Pluralism is a philosophy that allows
for a wide diversity of viewpoints and doctrines to co-exist
within a single body. Because so many doctrinal disputes
have emerged within some churches, they have tried to
keep the peace and unity, and at the same time accommodate differing views within the church. It is an attempt to
accommodate conflicting viewpoints.

As the church becomes more pluralistic, the number
of contradictory viewpoints that are tolerated increases. In
turn, organizational and structural unity become the central concern. People strive to keep the church visibly united
at all costs. However, there is always a price tag for that,
and historically, the price tag has been the confessional
purity of the churches.

When the Protestant movement began in the sixteenth
and seventeenth centuries, confessions were created. These
were creedal statements that set forth the doctrines that
were embraced and confessed by these particular churches.
For the most part, these confessional documents summarize
the core tenets of what it means to be a Christian—things
such as a belief in the Trinity, Christ as one person with
two natures, and the bodily resurrection. For centuries,
Protestantism was defined by the body of doctrine that was
confessed by each organization. But in our day, part of the
impact of the ecumenical movement has been the relativizing of these older confessions. In addition, an attempt is
made in some churches to broaden the confessional basis
along the lines of pluralism in order to achieve the unity of
the visible church.

If you are a part of a church, why do you belong there?
For quite some time now, I have noticed that people have
a tendency to flip between denominations. The tendency is
to go where they like the pastor, the preaching, the music,
or a particular program. Oftentimes, people feel comfortable moving from denomination to denomination or from
church home to church home. Sadly, we rarely find people
paying attention to what the church believes. When the
church was called to unity in the New Testament, however,
we must remember that the Apostle Paul spoke of unity in
these terms: one Lord, one faith, and one baptism. This unity
is not something that is merely superficial in terms of being a
unified organization or a unified methodology, but first and
foremost, it is a unified confession of faith in the person and
work of Christ. And second, the content of that confession is
to be agreed upon. Sadly, the church’s unity has been broken
precisely where unity is supposed to be found, namely, unity
in the Apostolic gospel.

[image: image_chap2]

We have learned so far that there are four main qualifications for the church of Christ: it is one, holy,
catholic, and apostolic. We’ve considered the oneness
or unity of the church, looking at some of the historical
problems that have emerged as a result of the ecumenical
movement. This ecumenism seeks to bring as much visible,
organizational, and institutional unity to the church as it
possibly can. In the wake of that movement, churches have
found it necessary to broaden their theological base and
their confessional base in order to accommodate divergent
theologies within the institution. This is called pluralism.

There has always been a certain level of pluralism
within historic Christianity. I took a course in graduate
school called “The History of Heresy.” Students had to
examine some of the most volatile theological controversies in church history. We looked at the Ebionite heresy,
the Docetic heresy, and the Gnostic heresy. We also studied the famous church councils like Nicea and Chalcedon.
These councils addressed different varieties of heresy relating to Christology. The church has always had to deal
with heresy, and the church has always made a distinction
between heresy and error. This is a distinction not of kind
but of degree. The church is always plagued with errors or
at least some members who are in error in their thinking
and in their beliefs. But when an error becomes so serious
that it threatens the very life of the church and affects the
essentials of the Christian faith, then the church has to
stand up and say, “This is not what we believe. This false
belief is heresy and cannot be tolerated within the visible
church.” Historically, that’s what has happened with conflicts over theology.

It is important to understand that there are errors that
we would call non-essential, that is, errors where salvation
is not at stake. For many years Christians have debated
the proper mode of baptism. Is it immersion, sprinkling,
or pouring? But there are few people in Christian history
who would argue that a certain type of baptism is essential
to Christianity and to salvation. On the other side of the
coin, most Christians will grant that all truth is important
and that all obedience in the Christian life is important.
Though we differ on certain things, we recognize that we
are all trying to be pleasing to God and be obedient to the
Scriptures. Even so, sometimes we simply can’t agree.

With respect to sin in general, the Bible speaks of a love
that covers a multitude of sins. Yet there are also particular
sins that are so heinous that they require discipline in the
life of the church. In many cases, there are formal trials that
can lead to a person’s removal from church membership.

In the New Testament, excommunication is not prescribed for every sin that people commit. Instead, love,
patience, tolerance, and long-suffering must characterize
Christian people. We are to bear with one another’s weaknesses in a patient and loving manner. We should not try to
make a disciplinary case out of every difference of opinion.

Historically, the church has recognized that there are
differences that are not essential to salvation. They don’t
affect the esse (Latin for essence, being, or substance) of the
church. There are some issues that affect the very essence
of Christianity, and those are the issues that have been
debated in the most disturbing controversies of doctrine in
the history of the church.

But there’s another level. There are those errors that
are not necessarily mistakes with respect to the essence of
Christianity, but they do reflect what we call the bene esse.
Bene is simply the word for “well” in Latin. So, we’re making a distinction between those errors that affect the being
of the church (major heresy) and lesser heresies that affect
the well-being of the church.

The church has always had a hard time figuring out
how to maintain unity and purity. My great fear in this
generation is that what we’re seeing take place is a kind of
ecumenical movement that seeks to neutralize and relativize doctrine. It begins by negotiating a central truth like
the deity of Christ or the atonement of Christ—all in the
name of visible unity.

The crisis that the church is facing today is largely a result
of the impact of the eighteenth-century Enlightenment on
the church and the advent of what was called nineteenthcentury liberalism. In the past, to be liberal simply meant to
be free and open. In and of itself, the term liberal describes
a virtue. But when you put that suffix -ism on the end, it
refers to a particular school of theology that has had massive influence on the visible church across denominational
lines. It began with German theologians attacking the
supernatural dimensions of historic Christianity and denying the validity of biblical miracles. They tried to reduce
the Christian faith to a moral code or a system of values.
They should have left the orthodox churches and sought
to establish a completely new religion because that’s what
they were actually doing.

But that’s not what the vast majority of the liberals
did. Instead, they sought to maintain their standing in the
visible church by capturing seminaries, colleges, boards,
and agencies of the major denominations. By and large
they succeeded. So at the beginning of the twentieth century, there was a catastrophic struggle in America that was
known as the Fundamentalist-Modernist Controversy.

Churches began to be divided between liberals and
conservatives and between evangelicals and modernists. In many cases, liberals and conservatives continued
to co-exist within large denominations, but it was anything but a peaceful co-existence. Since then, many of the
denominations have split to such a degree that we’ve seen
that mainline churches are not even mainline churches
anymore, at least in terms of their size and influence.
The growth among evangelical churches has been steadily
upward, whereas the mainline churches that were captured by liberalism have been on a downward trend. One
denomination has lost more than a million members in
just two or three decades.

I’m amazed at how many people seem to have little
awareness of the distinctive theology of nineteenth-century
liberalism. There still seems to be a public trust of pastors
who don’t believe in the deity of Christ, the atonement
of Christ, or the virgin birth of Christ. Many people, are
shocked to learn that in some denominations, almost 80
percent of the pastors deny such things. They ask, “Why
would somebody be a minister and not believe in these
things?” And I respond that there’s nothing new about
that. We’ve had this problem for a long time.

[image: image_chap3]

When I was a young boy, I learned a saying that has
served me well. It goes like this: “ornithological specimens of the same or similar plumage tend to habitually
congregate in the closest possible proximity.” Or being
translated, “birds of a feather flock together.” We have a
tendency to want to congregate with people with whom
we hold similar values and viewpoints. In fact, one of the
scandals of Protestantism is that many times the church’s
membership is not defined by a common confession of
faith but rather along socioeconomic lines of similarity.
One of the things in the past that I respected about the
Roman Catholic Church was that the church was established along the parish concept. We don’t see a first, second,
third, fourth, and fifth Roman Catholic Church on the
same block like we might have the First Baptist Church
and the Second Baptist Church, or the First Presbyterian
Church, the Second Presbyterian Church and the Third
Presbyterian Church.

The unity of the New Testament is a unity of faith. The
Roman Catholic Church decided to have people from management, from labor, and from various ethnic backgrounds
in the same congregation. That’s a wonderful practice,
because the church isn’t to be targeted to some particular demographic group. The whole of society is called to
participate in the body of Christ. In the New Testament
community, there wasn’t a Baptist church in Ephesus and
a Presbyterian church in Ephesus and a Lutheran church
in Ephesus. It was the church in Ephesus. Of course,
very small villages and towns in our day may have only
one church, but for the most part, we have a proliferation of churches. But again, the unity of which the New
Testament speaks is a unity of faith, a unity where people
come together because of a common commitment to truth
and to the gospel. In our day, we have seen attempts to
find unity strictly through visible organizational structures.
Another way in which we try to define unity is to concentrate our efforts on what may be called spiritual unity.

I remember that in the 1970s, when I was in Pennsylvania at the Ligonier Valley Study Center, we hosted a
group of Christians who had come from France to visit us.
It was a group of charismatic Christians. They shared their
charismatic experience but they were from a wide diversity of ecclesiastical backgrounds. Some were Lutheran and
some were Roman Catholic and some were Pentecostal
and some were Presbyterian. They talked with great joy
and excitement about the unity that they had experienced
as being one in the Spirit.

I was amazed at their obvious sense of unity so I said to
them, “How have you been able to overcome some of these
serious historical differences that you have?” And they said,
“Well, like what, for instance?” So I mentioned a couple of
them. It was the wrong thing to do, because in five minutes
they were at each other’s throats over these things. In other
words, they were able to have their unity as long as they
set aside their doctrinal differences. Can you sense the tension of that? On the one hand, there’s something extremely
positive about the fellowship and the spiritual unity that
was real. But there is serious danger in trying to ignore the
doctrinal differences altogether.

That seems to be the drift of our culture today. The
axiom for our times is the statement “doctrine divides.” It’s
true historically—doctrine does have a tendency to divide
people. Have you ever wondered why it divides? Liberal
institutions seem to achieve a high level of toleration for
viewpoints other than their own. By contrast, the conservatives seem to fight over many things.

But liberals may not be as tolerant as one might think.
They tend to be lax on doctrine until the discussion turns to
conservative doctrine. Then they become vociferous against
it. Those who pride themselves on being open-minded
quickly become close-minded. I believe the basic reason why
liberal churches are able to tolerate such a wide variety of
doctrines is because doctrine doesn’t matter to them much at
all. They have no passion about the essential content of the
Christian faith, whereas in the conservative milieu people
are prepared to give their lives for the truth of the Scriptures
because they see these things as having eternal significance.

For those of the liberal persuasion the environment can
be very diverse with respect to the tenets of creedal statements of Christianity because it doesn’t matter to them.
But creeds do matter to believers because believers are concerned about the content of their faith. Believers who are
trying to be faithful to the Scriptures know that on virtually every page of the New Testament Epistles there is an
exhortation with respect to guarding the truth of the faith
once delivered. Paul is very concerned, as he gives advice
to Timothy, to Titus, and others, to warn the church about
those who would undermine the truth of the Apostolic
faith by means of false doctrine.

The strongest indictment against nineteenth-century
liberalism was that waged by the Swiss theologian Emil
Brunner in his classic work Das Midler, or The Mediator.
In this work, he talked about the Christology developed
in nineteenth-century theology that resulted in the denial
of the deity of Christ and of His substitutionary atonement. Brunner said that he could define the essence of
nineteenth-century liberalism in one word, and the word
was unglaube, or unbelief. He said that nineteenth-century
liberalism was a monument to unbelief.

The most volatile controversy in the history of theology
was the Protestant Reformation of the sixteenth century.
This controversy centered around two main questions:
what is the gospel? and what must I do to be saved? Martin
Luther endured great hardship and the hostility of multitudes of people as the furor of that controversy raged on.
Toward the end of his life, Luther observed that the light
of the gospel had broken through in his day and lightened
the darkness. Remember the motto of the Reformation:
Post tenebras lux, that is, “After darkness, light.” Luther said
that it was inevitable that before long, the truth of the gospel would be hidden once more in obscurity. The reason
he gave was that where the gospel is preached, it divides
and controversy ensues. People don’t want ongoing controversy. We want peace.

The message of the false prophets of Israel was one of
peace. But their peace was an illusion. They preached peace
when there was no peace, or what Luther called a carnal
peace. Luther said that when the gospel is preached with
passion and with accuracy, it does not bring peace. In fact,
our Lord Himself said, “Do not think that I have come to
bring peace to the earth. I have not come to bring peace,
but a sword” (Matt. 10:34). That does not mean that we
are called to use weapons of military combat to further the
extension of the kingdom. We are to be peacemakers. We are
to be tolerant, kind, and patient people. But if you look at
the record of history, the true prophets of Israel contended
for the truth, and every time they did, controversy emerged.

Probably no human being has engendered as much controversy as Jesus Christ did. People were galvanized either
for Him or against Him. The record of the Apostolic church
in the book of Acts is the record of ongoing and unabated
controversy. The controversy focused on the preaching of
the gospel. So controversial was the preaching of the gospel
that the religious establishment of the Jewish community forbade the Apostles from preaching the gospel at all
because it was controversial and because it divided people.

In our generation we’ve been told that the highest virtue
is peace. We’ve lived in the age of the atomic bomb. We’ve
seen widespread warfare. We’re tired of disputes, tired of
people fighting and killing each other. It is by God’s grace
that churches aren’t burning people at the stake or putting them on torture racks as was done in earlier centuries.
We’ve learned to coexist with people with whom we disagree. We value that peace. But I’m afraid the danger is that
we value it so much that we’re willing to obscure the gospel
itself. We have to be careful of speaking about unity when
we really don’t have it. At times I think we believe we have
more unity than we actually have.

Historically, at the time of the Reformation, the Protestants were not only called Protestants but also “Evangelicals.”
They were called Evangelicals because they embraced the
evangel, the gospel. Historically, though the Evangelicals
of the sixteenth century started different denominations,
there were still foundational principles of unity that bound
them all together. The two major points of unity in historic
and classical Evangelicalism were two key solas of the Reformation—sola scriptura and sola fide. Sola scriptura reflects
the fact that all the different Protestant parties believed that
the Bible was the final authority for matters of faith and
practice. They all believed in the inspiration and infallibility of the Bible. And second, they agreed on the cardinal
issue of the sixteenth century, namely, the doctrine of justification by faith alone, that is, sola fide. Wherever else they
differed (such as over the sacraments and other doctrines),
at least they had the cement of what they did hold in common that bound Protestants together. That unity endured
for several centuries.

It’s only in our time that we’ve seen this group of people
who call themselves Evangelicals break ranks over these two
doctrines. Up until the latter part of the twentieth century,
one could almost guarantee that a person who called himself an Evangelical believed that the Bible was the Word of
God, that it was infallible, that it was inspired, and that
it was inerrant. You can’t make that assumption anymore.
That unity has been dismantled.

In fact, one historian argues that the term
Evangelical
has been almost entirely emptied of its meaning. Historically, to be an Evangelical meant something doctrinally.
That is, it was defined in terms of a particular confession.
Now it tends to be defined by a methodology rather than a
theology. And there is the same kind of pluralism rampant
in so-called Evangelical circles today that we have seen in
historic liberalism.

It’s a razor’s edge to try to live as a Christian, and as
much as possible to “live peaceably with all” (Rom. 12:18).
We really need to bend over backwards to keep peace. Yet
at the same time, we’re called to be faithful to the truth of
the gospel and the purity of the church.

[image: image_chap4]

Have you ever heard of term the
invisible church? The
idea of the invisible church was first developed in depth
by Saint Augustine. He made a distinction between the
invisible church and the visible church. This distinction by
Augustine has often been misunderstood. What he meant
by the visible church was the church as an institution that
we see visibly in the world. It has a list of members on its
rolls and we can identify them.

Before we consider the invisible church, let’s ask a question: do you have to go to church to be a Christian? Is
church attendance, if you’re physically able, a requirement
to go to heaven? In a very technical sense, the answer is no.
However, we need to remember a few things. Christ commands His people not to forsake the assembling together
(Heb. 10:25). When God constituted the people of Israel,
He organized them into a visible nation and placed upon
them a sober and sacred obligation to be in corporate worship before Him. If a person is in Christ, he is called to
participate in koinonia—the fellowship of other Christians and the worship of God according to the precepts of
Christ. If a person knows all these things and persistently
and willfully refuses to join in them, would that not raise
serious questions about the reality of that person’s conversion? Perhaps a person could be a new Christian and take
that position, but I would say that’s highly unlikely.

Some of us may be deceiving ourselves in terms of our
own conversion. We may claim to be Christians, but if
we love Christ, how can we despise His bride? How can
we consistently and persistently absent ourself from that
which He has called us to join—His visible church? I offer
a sober warning to those who are doing this. You may, in
fact, be deluding yourself about the state of your soul.

The invisible church is sometimes mistakenly thought
of as something antithetical to the visible church, something that’s outside of, or apart from, the visible church.
Augustine didn’t think in these categories. Augustine said
that the invisible church is found substantially within the
visible church. Imagine two circles. The first circle has “the
visible church” written on it. That’s the outward, humanly
perceivable, institutional church as we know it. The invisible church, as another circle, exists substantially within
the circle of the visible church. There may be a few people
in the invisible church who aren’t members of the visible
church, but they are few and far between.

Why does Augustine speak of an invisible church? He
does this to be faithful to the teaching of Jesus in the New
Testament. Augustine taught that the church is a corpus
permixtum. What does that mean? We know what a corpus
is. It’s a body. Corpus Christi means what? The body of
Christ. Corporation is an organization of people. Corpus
permixtum means, the church is a mixed body.

Within the physical confines of the institutional
church there are people who are true believers, but there
are also unbelievers inside the visible, institutional church.
They’re in the church, but they’re not in Christ because
they’ve made a false profession of faith. Jesus said of some
of His contemporaries, “This people honors me with their
lips, but their hearts are far from me” (Matt. 15:8). Jesus
recognized that there were people within Israel who were
not true believers. Paul said something similar: “Not all
who are descended from Israel belong to Israel” (Rom.
9:6). These Jews went through the rituals and were part
of the visible community. They were participating in all of
the activities, but they were still aliens and strangers to the
things of God.

In the New Testament, the metaphor that Jesus uses
with respect to this is the metaphor of the tares and the
wheat. Tares are weeds. The metaphor is a simple one in
the agricultural environment. In order to get maximum
productivity out of a garden, one has to minimize the tares
because they seem to grow more easily than the produce.

Jesus uses this metaphor to give a warning to the church
that, on the one hand, the church is to be engaged in discipline so that those weeds that threaten to destroy the purity
of the church are removed. He also told us to take great care
in exercising church discipline, lest in our zeal to purify the
church we rip out the wheat along with the tares.

God looks on the heart and what always remains invisible to me is the soul of another person. I can listen to
your confession of faith. I can observe your life. But I don’t
know what’s in the deepest chambers of your heart. I can’t
see your soul. I can’t read your mind. But God can read
your mind, and God knows exactly what the state of your
soul is at any given moment. What is invisible to me is
visible to God. This is a distinction with respect to our
limited perception.

Who is in the invisible church? According to Augustine, all those who are true believers. And he referred, of
course, to the elect, because all of the elect, according to
Augustine, finally come to true faith. And all of those who
come to true faith are numbered among the elect. So when
he spoke about the invisible church, he was speaking about
the elect, those who truly are in Christ and are true children of God.

John Calvin said that we ought not to think of the
invisible church as something that is imaginary or lives
in a twilight zone. Following Augustine, Calvin insisted
that the invisible church exists substantially within the visible church. He said it is the principal task of the invisible
church to make the invisible church visible.

What did he mean by that? Calvin was going back to
the ascension of Jesus and the last question the disciples
asked of Jesus before he departed this world when they
asked, “Lord, will you at this time restore the kingdom to
Israel?” Jesus said: “It is not for you to know times or seasons
that the Father has fixed by his own authority. But you will
receive power when the Holy Spirit has come upon you,
and you will be my witnesses in Jerusalem and in all Judea
and Samaria, and to the end of the earth” (Acts 1:7–8).

This statement made by Jesus is often misunderstood
because of our Christian jargon. If a Christian is asked,
“What does it mean to witness?” the normal answer given
is “to tell somebody about Christ.” That’s not entirely false.
There is a sense in which evangelism is a form of witnessing.
But it’s not the only form. The purpose of witnessing is to
make something manifest that is hidden. Calvin said that
it is the task of the church to make the invisible kingdom
visible. We do that, first of all, by the proclamation of the
gospel—by evangelism. But we also do it by modeling the
kingdom of God, by demonstrating justice in the world,
by demonstrating mercy in the world, and by showing the
world what the kingdom of God is supposed to look like.
That means the church is to embody and to incarnate the
life of God’s Spirit in all that it does so that its good works
are not hidden under a bushel, but they are plainly in view.
We should bear witness to the presence of Christ and to
His kingdom in the world.

There is a danger when we use the terms
visible and
invisible. Some people think that if they’re in the invisible
church it means they can be secret service Christians. But
we know that the New Testament mandate is for us to bear
witness to Christ, to show forth the light of the gospel, and
to make His kingdom visible. And that’s what the church
is to do.

The church in any environment, in any location, in any
generation is always more or less visible and more or less
authentic. But even churches can lose their lampstand, and
can stop being churches. Churches can become apostate.
Denominations can become apostate. Whole communions can depart the invisible church and no longer be true
churches.

Are you a member of the invisible church? The invisible church is a church that always enjoys unity because
we are truly one with Christ. The point of unification of
the invisible church, the thing that unifies and transcends
church boundaries and denominational lines, is our being
in-grafted into Christ. All who are in Christ and all in
whom Christ is, are members of His invisible church. That
unity is already there and nothing can destroy it. That
doesn’t mean that we can rest at that point. It’s not that
we can simply be satisfied with the unity of the invisible
church. We should still be working as much as we possibly
can for a genuine unity of the visible church.

[image: image_chap5]

The Nicene Creed states, “I believe in one, holy, catholic,
and apostolic church.” We turn now to the attribute of
holiness as it relates to the church. It’s been said in times
past that the church is the most corrupt institution in the
world. Now that may seem something of an overstatement
and an exaggeration, but it can be true depending on how
we evaluate corruption. In the first instance, if we simply
look at naked evil, then obviously things like organized
crime or neo-Nazis may be deemed to be far more corrupt
than the church. But if we look at goodness and evil in
terms of the sliding scale of moral responsibility, then yes,
the church is the most corrupt of institutions. Jesus said,
“Everyone to whom much was given, of him much will be
required” (Luke 12:48). If we applied that standard to the
church, then we would say that the church, of all institutions, is the institution that has received the most benefits
from divine grace. In light of the manifold benefits and
endowments of grace that we have received as the church
and the corresponding high level of responsibility attending that, we could say, relatively speaking, that the church
is corrupt insofar as we fail to measure up to the responsibility of our calling.

It seems to some people almost humorous that in the New Testament, Paul frequently addressed believers as
“saints.” For example, he addressed his epistles to the saints
who are in Corinth or the saints who are in Ephesus. The
word that is translated saints is the word hagioi, which
means holy ones. The Holy Spirit is called holy with this
same Greek word.

In what sense are members of the body of Christ to be
called saints or holy ones—the hagioi? We have to look
at the various ways in which people may legitimately be
called holy. It begins by understanding the church’s vocation. A vocation, of course, is a calling. This word has
almost disappeared from our common vocabulary. People
today speak of their jobs and of their careers, but it used to
be that we all understood that we had a vocation. A vocation meant a call from God to be engaged in a particular
enterprise. One would consider their calling to be a surgeon or a farmer or a housewife as a responsibility that has
been given to them according to their gifts by God.

The whole idea of vocation is built into the biblical
word for church. In the New Testament, the Greek word
that is used to translate the word church is ekklesia. We get
the word ecclesiastical from that Greek term. If we look at
this word and break it down, we see that ekklesia contains
a prefix and a root. You don’t have to be a student of Greek
to be able to understand this, because the prefix, ek, comes
from ex, which means “from” or “out of.” In addition, the
primary root of this word comes from the Greek word
kaleō, which means “to call.” It’s very close to our own
English word call. If we look at the root meaning of the
term ekklesia in the Scriptures, we see that etymologically,
it means something that is called out of something else.

The reason the church is called the
ekklesia is that the
church is the company of people who have been called out
of the world by God. After Jesus was born, there was an
attempt by Herod to kill the infants and to destroy this
newborn king. The angel of the Lord warned Joseph in
a dream to flee the land, and they went down to Egypt.
After Herod died, it was revealed to Joseph that it was
safe to return to Palestine and thus we are told that the
Scriptures were fulfilled: “Out of Egypt, have I called my
son” (Matt. 2:15), referring to a latter day, ultimate fulfillment of what God did originally with the Exodus. There
He called Israel out of bondage in Egypt and adopted
the nation of Israel as His son. In a real sense, this vocation of the church begins with this call of God, where He
redeemed a nation out of slavery in Egypt. But it goes
even deeper than that. The Christian and the church, both
Israel in the Old Testament and the church in the New
Testament, were not merely called by God out of Egypt
but they were called out of the world. Not that they were
to leave the planet, but this calling was a calling to holiness. We remember that when God formed Israel, He said
to them: “For I am the Lord your God. Consecrate yourselves therefore, and be holy, for I am holy” (Lev. 11:44).
Long before Paul wrote epistles to the saints—the holy
ones—at Ephesus, Corinth, or Thessalonica, the idea that
the church was a people that had been called out into holiness by God was already deeply and firmly established in
the Old Testament.

The very word
holy means to be different or to be set
apart. When one is set apart, the person is set apart from
that which is ordinary or common and directed to something extraordinary, something uncommon. Of course, in
biblical categories, that meant that the people of Israel who
were called to holiness were called to live according to a
different pattern, standard, or manner of living from that
which was commonplace in the world. In other words, this
was a call to godliness, to a different way of living.

The first thing that we have to understand when we look
at the statement the church is holy is that the church has a
holy vocation, a holy calling. The church has been set apart
from every other institution and the people of God have
been set apart from the world for a specific mission. They
are to mirror and reflect the character of God. This means
that if we are part of the invisible church, we are called to
be a pilgrim people. That’s why the Bible emphasizes that
we are sojourners, pilgrims, and aliens in this world.

In addition to this, there’s another sense in which the
church is called holy. The church is called holy because
its members are to be people who have been indwelt by
God the Holy Spirit. Everyone who is indwelt by the Holy
Spirit is considered holy or set apart in the eyes of God.
The church is the institution that God has created visibly
wherein He has been pleased to have His Spirit dwell. Keep
in mind that the Holy Spirit is not the only spirit that we
find in the midst of the visible church. We find evil spirits and we have to test the spirits. But the church is holy
insofar as the Holy Spirit is present and functioning in the
lives of the people who are there. That’s why Paul can look
at sinners and address them as saints. In and of themselves
they’re still sinners but if they have been regenerated by the
Holy Spirit, born of the Spirit, and indwelt by the Holy
Spirit, they are now the hagioi, the “holy ones,” those who
are in the process of being sanctified.

In response to this, we hear people say that the church
is not holy but rather is filled with hypocrites. The reply to
that should be, “There’s always room for one more.” None
of us in the church are ever able to live out perfectly the
very things that we profess to believe. The believers who are
called saints are a fellowship of sinners who are in the process of being sanctified. We are the workmanship of Christ.
Christ is molding us and He is molding His church. He
is shaping it unto holiness. Just as individuals will not be
perfectly sanctified until heaven, so the church will not be
perfectly sanctified until the church has been glorified.

We’ve seen that the Bible refers to the church as “the
bride of Christ.” One day we will see this bride in her
immaculate and breathtaking bridal gown. But right now,
the bride’s gown is marred. It has blemishes, spots, and
wrinkles. But the pledge of Christ to His bride is that He
is going to remove every spot, every blemish, and every
wrinkle so that in the last day He will present His bride to
the Father in the full splendor of perfect holiness.

Right now we are a bride whose dress is wrinkled and
spotted. Imagine a bride showing up for a wedding in her
wedding gown and you’re thinking, “My goodness, she
must have had that thing thrown in the corner for the last
six months; it’s full of wrinkles.” No bride would appear
like that at her wedding. If we look at the state we’re in
now, we have nothing of which to boast. Our holiness is
in progress, and it is absolutely certain in terms of the destiny of the true church. That doesn’t mean that churches
as visible institutions won’t perish or that churches can’t
become apostate. They can, but we’re talking now about
the invisible church. This is the church that is made up of
true believers. At some point in history, this church will
demonstrate the fullness of her holiness and be faithful to
her vocation as she is constantly enabled and purified by
the Holy Spirit who indwells her. This is one of the reasons
why the church is subjected to great persecutions and to
times of great suffering. In that suffering comes the cleansing of the crucible. This is one of the means that God uses
to effect sanctification and the purity of the church. From
time to time, God is pleased to awaken His people, and we
seem always to be in need of awakening to our vocation
and calling as the people of God that we might be holy
even as He is holy.

Ask yourself the question, “Is my church a holy place?”
You may laugh when I ask that because you may be able
to point out all the flaws, errors, and sin that invades the
church. Remember, the church is still polluted, but it’s
also the bride of Christ. Holiness is not so much what the
church is at any given moment in her history, but what she
will be. Our purpose in the present is to be a saint who is
being sanctified. In addition, we are to be those who rely
upon the gifts and the graces of the Holy Spirit to be faithful to the vocation God has given to the church.

[image: image_chap6]

Now that we have considered the unity and holiness of
the church, we can move on the the Nicene Creed’s
third descriptor of the church—the church is catholic. It’s
important to remember that the word catholic doesn’t refer
to the Roman Catholic Church. Rather, the term catholic
means universal, or for all time and in all places. The idea is
that the church of Jesus Christ is not a parochial body that
is found only in a particular city or only among a unique
people that are huddled together in some geographical
location. It’s not even something that’s bound by national
borders. Rather, the church of Christ is something that is
found all across the world, made up of people from every
language, tongue, and nation.

Not too long ago, I spoke at a small church in Florida.
There were about a hundred and fifty people in the congregation that morning. I made the comment before I began
to preach that I hoped they would excuse me for being
nervous about speaking there but that I always got nervous when I preached in front of millions of people. They
laughed and looked around to see if there was a radio program being done or a television camera to beam this out
beyond the confines of this small church. I assured them
that I was serious and turned their attention to a passage
from the book of Hebrews. The author writes this:

“For you have not come to what may be touched,
a blazing fire and darkness and gloom and a
tempest and the sound of a trumpet and a voice
whose words made the hearers beg that no further
messages be spoken to them. For they could not
endure the order that was given, ‘If even a beast
touches the mountain, it shall be stoned.’ Indeed,
so terrifying was the sight that Moses said, ‘I
tremble with fear.’ But you have come to Mount
Zion and to the city of the living God, the heavenly
Jerusalem, and to innumerable angels in festal
gathering, and to the assembly of the firstborn who
are enrolled in heaven, and to God, the judge of
all, and to the spirits of the righteous made perfect,
and to Jesus, the mediator of a new covenant, and
to the sprinkled blood that speaks a better word
than the blood of Abel” (Heb. 12:18–24).

The author of Hebrews is speaking here of the church
and the experience of the church universal. He reminds us
of the new situation that has come to pass with the triumph
of Christ and that things have changed since the days of the
Old Testament. He says that you don’t come to that mountain that was covered with darkness and with thunder and
lightning, that was a place of abject terror. (This describes
the occasion when God came from heaven to Mount Sinai
and gave the tablets of stone, the law, to Moses.) The author
says that’s not what we’re doing when we go to church.
Now when we attend church, we’re entering into heaven
itself, where Christ has gone in His ascension. As our high
priest, He has entered into the heavenly sanctuary once for
all and has ripped apart this veil of separation that prohibited access for us into the immediate presence of God.
According to this text, we have now been given access to
heaven itself.

God is everywhere, He’s not just inside a church building. We know we can’t restrict His presence, but there is an
important symbolic significance at the door of a church.
When we walk into that building, spiritually speaking, we
are coming to the place where God’s people are assembled together to offer worship and the sacrifice of praise
to Him. The church is holy ground. It’s the sacred place
where the people of God are gathered together for the
sacred task of worship.

The New Testament says that when we enter into worship together, we’re not just worshiping in an assembly of
a hundred and fifty people, but our worship is taking place
in heaven. Paul warns us of our behavior during the assembly because the angels are watching and participating. Also,
the author of Hebrews tells us that we are surrounded by
a cloud of witnesses—the saints who have gone before us.

So, who is in our congregation on Sunday morning?
Last Sunday I was in church, and guess who was there? Abel,
Noah, Abraham, and Isaac showed up, and also David and
Deborah and Joshua and Isaiah and Jeremiah and Esther
and Amos and Leah and Hosea and Joel and Ezekiel and
Hannah and Daniel were there. Paul and Peter were there,
as well as Stephen, Mary, Barnabas, and Luke, the great
physician. Timothy comes to our church, along with Titus
and James. And I looked around, and guess who else was
there? I couldn’t believe it. Athanasius, Augustine, Martin
and Katie Luther, John and Idelette Calvin, Jonathan and
Sarah Edwards, and B. B. Warfield. All of the saints who
have entered into their rest are part of the heavenly assembly. When the church gathers, no matter how small, no
matter how remote the place where it assembles—it is the
catholic church.

Not only that, but in our gathering in church we are
enjoying what the Apostle’s Creed calls the communio
sanctorum—the communion of the saints. It’s not just the
saints who have gone before us into heaven—the church
triumphant—but the saints who are still here in the church
militant: the saints from the Czech Republic, the saints
from Hungary, from Romania, from China, from Brazil,
from Kenya, from England, and all across the globe. We’re
joined together in a communion of the church catholic.
How can that be? It’s very simple. It’s the mystical union
of Christ and His bride. Everybody who’s a part of the
bride of Christ is in Christ Jesus. Wherever Christ is, there
is His church.

Let’s recall the book of Hebrews again:

“But you have come to Mount Zion and to the
city of the living God, the heavenly Jerusalem,
and to innumerable angels in festal gathering, and
to the assembly of the firstborn who are enrolled
in heaven, and to God, the judge of all, and to
the spirits of the righteous made perfect, and to
Jesus, the mediator of a new covenant, and to the
sprinkled blood that speaks a better word than the
blood of Abel” (Heb. 12:22–24).

The greatest thing about the church in worship is that
the church is in the presence of Christ. Christ comes to his
bride, and every time the bride assembles, the bridegroom is
there. That’s why you don’t ever want to miss it. That’s why
you never want to forsake the assembling together of the
saints. If I put out a news bulletin and it said, “Guess who’s
going to be in church next Sunday? Jesus Himself is coming!” what appointment wouldn’t you cancel to be there?

[image: image_chap7]

What is the foundation of the church? We sing the
hymn, “The church’s one foundation is Jesus Christ
our Lord.” Sometimes the words of hymns are conduits for
misinformation. Jesus is part of the foundation for sure,
but in terms of the building metaphor, we can be more
precise. He is not just the foundation but He is called the
chief cornerstone of the church. The entire foundation is
built in Him as the chief cornerstone.

But what’s the foundation? The foundation, according
to the New Testament, is the Apostles and the prophets.
Remember at Caesarea Philippi when Peter made his great
confession after Jesus asked, “But who do you say that I
am?” Simon Peter replied, “You are the Christ, the Son
of the living God.” Jesus answered him, “Blessed are you,
Simon Bar-Jonah! For flesh and blood has not revealed this
to you, but my Father who is in heaven. And I tell you,
you are Peter, and on this rock I will build my church,
and the gates of hell shall not prevail against it” (Matt.
16:15–18). The church that Christ established is built not
on a foundation of sand, but it’s built upon a rock, and the
rock upon which it is built, according to the New Testament imagery is the rock of the prophetic and Apostolic
Word—the biblical writings.

Consider the book of Revelation. There we read of the
vision in chapter 21 of the appearance of the New Jerusalem, the heavenly city that comes down from above. We
see that it’s described in magnificent terms. In 21:14, we
read this, “And the wall of the city had twelve foundations,
and on them were the twelve names of the twelve apostles
of the Lamb” (Rev. 21:14). Even the New Jerusalem, is
based upon the foundation of the Apostles.

What’s the significance of this? I think the attribute of
the church that is most seriously under attack in our day is
its Apostolicity, because there has been a wholesale rejection within the church of the authority of sacred Scripture.
This is rebellion against the church’s own foundation. You
may reject the teaching of Paul, and you may disagree with
the teaching of John, and you may not believe in the integrity of sacred Scripture, but I plead with you at this point
not to try to steal the church of Christ and build it on some
other foundation. Why not have the integrity to say, “I
reject Christianity” rather than trying to build a new and
improved version on some other foundation?

What does it mean to be Apostolic? To answer that
question, we have to go to back to the beginning and
ask the question, “What is an Apostle?” The term Apostle
comes from the Greek word apostolos, which means “one
who is sent.” Apostles are sent from someone to somewhere. In Greek culture, an apostolos was somebody who
was a messenger, ambassador, or emissary. The apostolos
was authorized by the king to represent him in his absence.

Since an apostle is one who is sent by somebody and
who has delegated authority, the supreme Apostle of the
New Testament is Jesus Himself. He was sent by the Father
into the world, and He said when He came, “I have not
spoken on my own authority, but the Father who sent me
has himself given me a commandment—what to say and
what to speak” (John 12:49). He also said, “All authority in
heaven and on earth has been given to me” (Matt. 28:18).

In this sense, the second Apostle in the New Testament
is not one of the disciples (though some of them were
Apostles as well) but rather, the Holy Spirit. Jesus said,
“And I will ask the Father, and he will give you another
Helper, to be with you forever, even the Spirit of truth,
whom the world cannot receive, because it neither sees him
nor knows him. You know him, for he dwells with you and
will be in you”(John 14:16–17).

In the early centuries of the expansion of Christianity, the greatest threat to biblical Christianity came from
a heresy called Gnosticism. The Gnostics (from the Greek
word gnōsis) were those people who claimed to have special knowledge. They claimed to be the gnōstikoi, those in
the know, and they made a decided effort to supplant the
authority of the biblical Apostles. They argued that their
knowledge was higher and superior to the knowledge proclaimed by the Apostles of Jesus, and they wrote a massive
amount of literature to put forth their claim of superiority.

One of the champions of the Christian faith in that
day was a theologian by the name of Irenaeus. Irenaeus
was an apologist for Christianity. One of his most important works was titled Against Heresies. The chief heresy he
addressed was Gnosticism. In his refutation of the Gnostics, Irenaeus used a line of reasoning that’s important to
us today. That line of reasoning played on the fundamental meaning of the term apostle. Again, the word apostolos
means, literally, “one who is sent or one who is given duly
constituted authority to represent the one who sends
him.” Irenaeus said that the Gnostics not only rejected the
authority of the Apostles, but by an irresistible logic, they
rejected the authority of Christ and the authority of God.

How did he come to this conclusion? It went like this:
by rejecting the Apostles, those who were sent out by Christ
and who were commissioned by Christ’s authority, they
were rejecting the authority of the One who commissioned
them. If they were rejecting the authority of the One who
sent out the biblical Apostles, namely Christ Himself, then
they’re also rejecting the authority of the One who commissioned Christ to come into the world, namely, God the
Father. In the final analysis, Irenaeus said to the Gnostics
that they were godless and their attack on the Apostles
reduced to an attack against God Himself because there is
a chain of commission going back from the Father to the
Son to the Apostles.

The concept of Apostolic tradition is of vital importance to the Bible. This tradition is not some unwritten
oral content as is affirmed in non-Protestant Christian
traditions, but rather the New Testament itself. It is the
Apostolic tradition that the church has not invented, but
rather, has received. It received it from the Apostles, who
received it from Christ and from His Holy Spirit, who
received it from God. That’s why a rejection of the teaching
of the Apostles is a rejection of the very authority of God.

[image: image_chap8]

The English word church comes from the Greek word
kuriakē, which is a form of the noun kuriakos and
means, that which is owned or possessed by the kurios.

So then, what does
kurios mean? This is an important word in the New Testament because it is the Greek
word for “Lord” and it is the New Testament word that
translates the Old Testament covenant name for God—
Yahweh—and the Hebrew title adonai. When the psalmist
says, “O Lord, our Lord, how majestic is your name in all
the earth!” (Ps. 8:1), he is saying, “Oh Yahweh, our Adonai, how excellent is thy name in all the earth.” When the
Greek translation of the Old Testament rendered the term
Adonai, which means “the sovereign one,” it rendered it by
the word kurios.

Kurios
 is used in three different ways in the New Testament. In a simple way, the term kurios is the polite form of
address corresponding somewhat to our word sir or mister.
But the highest and most exalted use of the term kurios is
what we call the imperial usage of it, and that is the title
that ascribes absolute sovereignty to the one who is kurios.
Paul used this form of the word in Philippians 2:10–11
when he writes “that every knee will bow and tongue confess that Jesus is kurios,” that is, “Lord.”

As important as that title is for Christ in the New Testament, I want to look at how it relates to our understanding
of the church. Another meaning of the word kurios refers
to a man in ancient Greek culture who was wealthy enough
to own slaves. The slave owner was called a kurios and those
who were slaves of a kurios were purchased by the kurios.

I stress that for this reason:
kuriakē is the etymological
foundation of the word church. In its original meaning,
the church referred to people who were owned by a kurios,
who were owned and possessed by a lord. In the New Testament, we find this imagery frequently used with respect
to the relationship between believers—individually and
corporately—and Christ. Paul, for example, calls himself a
doulos, or slave. He uses this metaphor of one who has been
purchased. He applies it not only to himself but also to all
of the people of God when he says, “You are not your own,
for you were bought with a price. So glorify God in your
body”(1Cor. 6:19–20). We are God’s possession because
He has redeemed us.

The New Testament speaks frequently about Christians
as being people who are in Christ Jesus. When evangelism
takes place, the call to people is not simply to believe in
Jesus but to believe into Him. The Greek word there is eis,
which means “into.” Eis and its meaning can be illustrated
thus: if I’m outside the city, I have to first move into the
city through the city gates before I can be inside the city.
That’s the idea that we have in the New Testament when
we are called to believe into Christ. And when we do have
authentic faith, we are in Christ Jesus, and He is in us. This
is the mystical union of the believer and Christ.

Now if I have a mystical union with Christ and you
have a mystical union with Christ, that means we have a
particular communion, a co-fellowship in Christ. This has
all kinds of practical ramifications in the New Testament.
For example, Paul tells us that the spirit by which we are to
relate to one another in the church is the spirit of charity
that covers a multitude of sins. Furthermore, we are called
to respect one another’s Christian liberty in the Lord. We
are to refrain from harsh judgments of each other. We are
always to remember that we are relating to people who
have been purchased by Christ.

In order to exhibit that kind of attitude toward the
people of God and towards the church as an institution,
we have to look past the individuals who are plaguing us
and who are thorns in our side and look to the One whose
church it is. If I am a member of a group of servants and
I have conflict with the servants, that conflict must never
cause me to speak against the owner of the servants. We are
all servants under one Lord.

The hardest and most radical command of Jesus is the
command to love our enemies. I can’t think of anything
more unnatural. If someone is our enemy, the last thing
we want to do is promote his welfare and to do good to
him. And yet, our Lord said that this is our duty. We must
do good to those who spitefully use us and who persecute
us. We need to hear this over and over again because to
pray for the well-being of those who are at enmity against
us is foreign to our basic human nature. And yet, we have
the supreme example of Jesus, who laid down His life for
the very people who despised Him even unto death. I
don’t think that we can love our enemies by nature. The
only way we can possibly hope to do it is by grace and by
looking beyond the enemy to Christ. We are to love our
enemies for Christ’s sake.

Though fellow Christians cannot ultimately be our
enemies, we can still apply Jesus’ teaching to church life. If
we are to love our enemies, how much more are we to love
everyone in the body of Christ?

[image: image_chap9]

When is a church not a church? I frequently get letters from people who pour out their souls and say:
“I’m very unhappy in the church I attend. I’m not happy
with what’s preached or the activities that are going on
in the church.” This is a very serious question. It was
paramount in the sixteenth century at the time of the Reformation, when we saw the greatest fragmentation of the
visible church that ever took place. After the Protestant
reformers broke with Rome, all kinds of divergent groups
arose. They had different creeds, different confessions, different forms of government, and different liturgies. They
all claimed to be Christian churches, and many of them
claimed to be the only true church. Thus, the people of
that day asked: “How can we tell? What are the marks of
an authentic church?”

The Reformers wrestled with that question, since Rome
did not recognize the Protestant churches as authentic.
Rome said in the past that the church can be defined this
way: where the bishop is, there is the church, and if there
is no authorization by a Roman bishop, then whatever
societies spring up are not valid churches. The Protestant
Reformers took a different view of the matter. They sought
to isolate and delineate the marks of a valid church and
they settled on three distinctive characteristics. First, they
said a church is a true church when the gospel is preached
faithfully. Second, a true church is one where the sacraments are rightly administered. Third, they said a true
church practices authentic discipline of its people. A corollary of the third point is ecclesiastical government, which
exists for the nurture and the discipline of the people. Of
all the different elements that make up a church, these are
the three non-negotiables that the Reformers pinpointed
as essential marks of a true church. Let’s consider these
marks in more detail:

1) Where the gospel is proclaimed faithfully. What the
Reformers meant by this was not simply the announcement of the good news of Jesus’ death and the atonement,
but rather the faithful proclamation of the essential truths
of Christianity. If a church denied an essential aspect of the
Christian faith, that institution would no longer be considered a church. Historic Protestantism would not recognize
Mormonism as an authentic Christian church because the
Mormon faith has denied the eternal deity of Christ.

2) Where the sacraments are administered. According
to the Reformers, if there are no sacraments—the Lord’s
Supper and baptism—it’s not a church. That becomes
significant today because we have parachurch groups like
Young Life, Campus Crusade, and InterVarsity that are
engaged on a daily basis in various elements of Christian
outreach and ministry. Their calling is to work alongside
the church. Ligonier Ministries may also be called a parachurch ministry. We’re an educational institution and
we are not a church. Ligonier Ministries doesn’t administer the sacraments. We don’t have church membership
whereby we impart discipline to people who are part of the
constituency of Ligonier. That’s not our function. We’re
called to assist the church educationally, but we have a very
narrow focus at that point and don’t claim to be a church.
Nobody’s a member of Ligonier in that sense. We don’t
baptize people and have them enter the Ligonier church,
for there isn’t one. The serving of the sacraments is a task
for the church.

3) Church discipline. We have seen through church
history that church discipline has been somewhat variable.
There have been times in the past where church discipline
has manifested itself in ways that were harsh. During the
sixteenth century, there was fierce persecution not only
from the Roman Catholic Church against Protestants, but
also Protestants against Catholics. We know that people
were subjected to torture and all manner of punishments
as a means of church discipline. From our vantage point
in the twenty first century, this seems to be cruel, unusual,
and barbaric. Perhaps it is, but I want us to understand
this: the leaders of the church in the sixteenth century
really believed in hell. They believed that there was no
worse fate that could befall a human being than to be cast
into hell. The church really believed that it was justifiable
to use almost any means necessary to rebuke and discipline
its members in order to keep them out of the jaws of hell. If
it took a torture chamber, the rack, even the threat of being
burned at the stake to rescue a person from the jaws of hell,
it was considered legitimate. I’m not defending that, but I
am trying to help us understand the mindset of people in
the sixteenth century who took hell seriously. Today, we
seem to have an attitude that we don’t need to discipline
people at all because it doesn’t matter. That may be because
many people don’t believe in the threat of divine judgment.

The pendulum tends to swing to extremes in church
history when it comes to discipline. Sometimes the church
gets involved in harsh and severe forms of discipline. At
other times, the church is marked by an extraordinary
form of latitudinarianism. This is where no discipline is
imposed upon the people. A few years ago, one of the
mainline denominations in America had a controversy
in the church when a group of pastors and scholars put
together a paper in which they completely redefined the
Christian sexual ethic of one man and one woman for life
in marriage. This report was introduced as legislation for
the church amidst much opposition from those who were
more orthodox. A showdown came at the annual meeting
of this denomination and when the vote was taken, the
proposal was defeated.

But what took place after was perhaps more strange.
Though the church did not adopt this particular position
on sexual behavior, it also did not censure or discipline
those who advocated the position. The church was in effect
saying, “This is not our official position, but if you want
to be a minister in our denomination and hold and teach
these things, we’re not going to do anything about it.”
There was a failure of discipline at that point. This happens
all the time in the modern-day church.

This also raises a question. If a church fails in a significant way to discipline its members with respect to
gross, heinous, and egregious sins, is that institution still
a church? When does the church become apostate? That
is not an easy question to answer because it’s very rare in
church history that an institution will admit it doesn’t
believe in the atonement of Christ or the deity of Christ or
other essential truths. It’s not always very clear cut. Often,
the church plays loosely with essential truths of the Christian faith.

We make a distinction between
de facto apostasy and de
jure apostasy, between formal and material apostasy. Formal
apostasy is when the church clearly and unequivocally
denies an essential truth of the Christian faith. De facto
apostasy is apostasy at a material or practical level, where
the creeds are still intact but the church doesn’t believe the
creeds anymore. The church undermines the very creeds
that they say that they believe.

That brings us to a practical application. When should
one leave a church and go to another? First, I would say
that this is not a decision anyone should make lightly. It’s
a serious matter. Almost always, when we join a church,
we do it with a solemn vow before God. To remove oneself
from a group before whom one has made a sacred vow
requires serious reasons. This must be justified on solid
grounds.

Today, people move from one church to another without a second thought. When we leave a church over silly
reasons like paint colors or an offending remark, we fail to
see the sacred nature of the church itself.

We should not leave when there’s no just reason. We
ought to honor our commitment to a church to the best
of our ability as long as we possibly can unless we are not
able to be nurtured and nourished as a Christian there.
When the church is apostate, a Christian must leave. You
may think you should stay within the church and try to
work for its change and recovery, but if the church is in
fact apostate, you’re not allowed to be there. Consider the
showdown between the prophets of Baal and Elijah at
Mount Carmel. After God displayed his power over Baal
can you imagine somebody saying, “Well, I see now that
Yahweh is God, but I’m going to stay here in the house of
Baal as salt and light and try to work for its reform”? We’re
not allowed to do that. If the institution we are in commits
apostasy, it is our duty to leave it.

No matter what, we should always look carefully at the
marks of the church. Is the gospel preached? Are the sacraments duly administered? Is there a biblical form of church
government and discipline? If those three things are present, you ought not to leave. You ought to work to be an
edifying part of that section of the body of Christ.

In these few chapters we have glimpsed the nature and
scope of God’s bride, the church of Jesus Christ. It is only
when we understand our true purpose that the church will
shine in all of her beauty. United in truth as we hold to
the Apostolic faith, we will declare and demonstrate to an
onlooking world that our triune God is worthy to be worshiped and served. As the called-out ones of the Father, this
is our greatest joy. This is the church: a people for His own
possession who live together to glorify Him.

About The Author

Dr. R. C. Sproul is the founder and chairman of Ligonier
Ministries, an international Christian education ministry
based in Sanford, Florida. He also serves as co-pastor of
Saint Andrew’s Chapel, a Reformed congregation in Sanford, and as president of Reformation Bible College. His
teaching can be heard around the world on the daily radio
program Renewing Your Mind.

During his distinguished academic career, Dr. Sproul
helped train men for the ministry as a professor at several
theological seminaries.

He is the author of more than eighty books, including
The Holiness of God, Chosen by God, The Invisible Hand,
Faith Alone, A Taste of Heaven, Truths We Confess, The Truth
of the Cross, and The Prayer of the Lord. He also served as general editor of The Reformation Study Bible and has written
several children’s books, including The Prince’s Poison Cup.

Dr. Sproul and his wife, Vesta, make their home in
Longwood, Florida.

Further your Bible study

with Tabletalk magazine,

another learning tool

from R.C. Sproul.

[image: image_001]

TABLETALK MAGAZINE FEATURES:

A Bible study for each day—Bringing the best in
biblical scholarship together with down-to-earth
writing, Tabletalk helps you understand the Bible
and apply it to daily living.

Trusted theological resource—
Tabletalk avoids
trends, shallow doctrine and popular movements
to present biblical truth simply and clearly.

Corresponding digital edition—Print subscribers
have access to the digital edition for iPad, Kindle
Fire, and Android tablet devices.

[image: image_002]

Sign-up for a free, 3-month trial
of Tabletalk magazine
and get The Holiness of God
by R.C. Sproul for free.

Go online at TryTabletalk.com/CQ

images/00011.jpeg
Chapter Nine

Tue MARKS OF
A True CuurcH

images/00010.jpeg
Chapter Eight

SERVANTS OF
THE LORD

images/00013.jpeg
RCSI
_ THE

[OLINESS
_ Ol

GOD

images/00012.gif

cover.jpeg
WuaAT I8

images/00002.jpeg
CRUCIAL
QUESTIONS

A@ |47

Whart Is
THE CHURCH?

R.C. SproUL

TR Reformation Trust A DIVISION OF LIGONIER MINISTRIES, ORLANDO, FL.

images/00001.jpeg
WhaAT Is THE CHURCH?

images/00004.jpeg
Chapter Two

UNITED
IN THE TRUTH

images/00003.jpeg
Chapter One

Tue Cuurcnu
Is ONE

images/00006.jpeg
Chapter Four

VISIBLE AND
INVISIBLE

images/00005.jpeg
Chapter Three

DocTRINE
DivibpEes

images/00008.jpeg
Chapter Six

Tue CauurcH
UNIVERSAL

images/00007.jpeg
Chapter Five

Tue CuurcH
Is Hory

images/00009.jpeg
Chapter Seven

FouNDpED ON
THE APOSTLES

